Rhode Island Hospital Trust Building **David Leach** **NEES Chiller Initiative Strategy** **John Sanders** Rhode Island Hospital Trust ## Rhode Island Hospital Trust Building - Built in 1983 - 140,000 square feet - Data processing & office space ## Rhode Island Hospital Trust Building Electricity End-Use ## Rhode Island Hospital Trust Building Monthly Electricity Consumption # Rhode Island Hospital Trust Building Main Building Cooling - One 275 ton centrifugal chiller - Electric powered - R-11 refrigerant - 0.655 kW/ton design peak, 0.75 kW/ton in actual operation - 4 inlet guide vane, variable volume air handlers with pneumatic controls ## Rhode Island Hospital Trust Building Data Processing Center Cooling - 14 rooftop DX split systems - Total capacity 208 tons - 1.2 1.4 kW/ton - Year-round, 24 hour operation - Drycooler economizer - Near end of useful life #### Rhode Island Hospital Trust Building Scenario - Need to reduce demand and on-peak electricity consumption - Need to eliminate CFC's - Building expanding by 50%, or 70,000 square feet - Data processing units near end of life - Plenty of room for equipment ## Rhode Island Hospital Trust Building Energy Study - New England Electric System (NEES) Chiller Initiative Strategy - examines all aspects of building's energy use at the time of CFC chiller replacement - combine retrofit opportunities with chiller replacement - reduce chiller plant size - optimize chiller efficiency ## Rhode Island Hospital Trust Building Study Chiller Recommendations - Ice storage system - 390 ton brine chiller - three 761 ton-hour ice banks - create ice at night, cooling load diverted to ice banks during the day - 390 ton high efficiency brine chiller - meets summer loads in building and computer room - 0.62 kW/ton # Rhode Island Hospital Trust Building Cooling Plant Schematic ## Rhode Island Hospital Trust Building Computer Room Cooling - Rooftop units retrofit with chilled water coils - new water loop added to rooftop units - Plate and frame heat exchanger used for wintertime cooling - Original rooftop units kept for system backup capability #### Rhode Island Hospital Trust Building Retrofit Opportunities - Lighting improvements - initially fluorescent lighting with energy saving ballasts and lamps (circa 1987-89) - replaced with T-8 lighting system - added lighting occupancy sensors - Variable speed drives - High efficiency motors - Energy management system ## Rhode Island Hospital Trust Building Project Financing - Total project cost \$1,200,000 - Utility incentives of \$575,000 - Energy Initiative program covered EMS, variable speed drives, motors and lighting - Design 2000 covered chiller, ice system, heat exchanger, and water loop - Estimated annual savings of \$196,000 - Overall project payback of 3.2 years ## Rhode Island Hospital Trust Building Project Timeline ## Rhode Island Hospital Trust Building Project Results - Ice banks provide cooling energy storage - off-peak electricity use - Improved energy and comfort control - Reduced maintenance - Energy cost savings of \$196,000 a year - Payback of only 3.2 years for entire project - utility rebates reduced capital costs - integrated improvements reduced payback period #### Rhode Island Hospital Trust Building Lessons - Plan ahead for integrated retrofits - forward investment of time - management commitment - active participation of maintenance staff - Investment higher than a simple chiller swap - energy savings is much greater - improved building comfort & occupant satisfaction - reduced maintenance & improved operator satisfaction